|--| AD ### **MEMORANDUM REPORT ARCCB-MR-92008** # CORRELATION BETWEEN FRACTURE TOUGHNESS, CHARPY V-NOTCH IMPACT ENERGY, AND YIELD STRENGTH FOR ASTM A723 STEEL J. A. KAPP J. H. UNDERWOOD **MARCH 1992** US ARMY ARMAMENT RESEARCH, DEVELOPMENT AND ENGINEERING CENTER CLOSE COMBAT ARMAMENTS CENTER BENÉT LABORATORIES WATERVLIET, N.Y. 12189-4050 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED 92 4 22 084 ### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. The use of trade name(s) and/or manufacturer(s) does not constitute an official indorsement or approval. ### DESTRUCTION NOTICE For classified documents, follow the procedures in DoD 5200.22-M, Industrial Security Manual, Section II-19 or DoD 5200.1-R, Information Security Program Regulation, Chapter IX. For unclassified, limited documents, destroy by any method that will prevent disclosure of contents or reconstruction of the document. For unclassified, unlimited documents, destroy when the report is no longer needed. Do not return it to the originator. # REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments reparalling this burden estimate or any other spect of this collection of information, including suggestions for reducing this burden, to Washington Headeuarters Services, Directorate for information Operations and Reports, 1313 (afferson Devis Highway, Suite 1304, Aritington, VA 22202-4302, and to the Office of Management and Budget, Paserwork Reduction Project (0704-0188), Washington, DC 1333 | 1. AGENCY USE ONLY (Leave blank) | 2. REPORT DATE
March 1992 | 3. REPORT TYPE A | ND DATES COVERED | |--|--|---|---| | 4. TITLE AND SUBTITUE CORRELATION BETWEEN FRAIMPACT ENERGY, AND YIEL | S. FUNDING NUMBERS AMCMS: 6111.02.H610.011 PRON: 1A05ZOCANMSC | | | | 6. AUTHOR(S) J.A. Kapp and J.H. Unde | rwood | | | | 7. PERFORMING ORGANIZATION NAME U.S. Army ARDEC Benet Laboratories, SMC. Watervliet, NY 12189-40 | AR-CCB-TL | | 8. PERFORMING ORGANIZATION REPORT NUMBER ARCCB-MR-92008 | | 9. SPONSORING/MONITORING AGENCY
U.S. Army ARDEC
Close Combat Armaments
Picatinny Arsenal, NJ O | Center | | 10. SPONSORING / MONITORING
AGENCY REPORT NUMBER | | 11. SUPPLEMENTARY NOTES Submitted to Journal of | Engineering Fractur | e Mechanics. | | | 12a. DISTRIBUTION/AVAILABILITY STAT Approved for public rele | | unlimited. | 12b. DISTRIBUTION CODE | | correlation. The gener because if we estimate the estimated toughness questionable, however, measurements were taken | ture toughness has be all conclusion is the fracture toughness is less than the me because the fracture at different temper he Rolfe-Novak-Barso | een compared wit this correlation Charpy implementations and the toughness and tatures. The momentationship | with the Rolfe-Novak-Barsom ation is conservative, pact energy measurements, The data may be somewhat i Charpy impact energy results indicate that for is an adequate estimate | | 14. SUBJECT TERMS | | | 15. NUMBER OF PAGES | |-------------------|---|---|----------------------------| | | Impact energy, High s
strength, Pressure ves | - | 8
16. PRICE CODE | | OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLASSIFICATION OF ABSTRACT | 20. LIMITATION OF ABSTRACT | | UNCLASSIFIED | unclassified | UNCLASSIFIED | UL | # TABLE OF CONTENTS | <u> </u> | Page | |--|------| | INTRODUCTION | 1 | | PROCEDURE | 2 | | SUMMARY AND CONCLUSION | 3 | | REFERENCES | 5 | | TABLES I. COMPILATION OF STRENGTH AND TOUGHNESS DATA FOR ASTM A723 PRESSURE VESSEL STEEL | 6 | | LIST OF ILLUSTRATIONS | | | 1. Comparison of measured Charpy impact and fracture toughness correlation with the Rolfe-Novak-Barsom correlation for ASTM A723 pressure vessel steel | 7 | | Acces | wien de | r | Z | |-------|---------|----------|---| | | GRASI | Œ | | | DITE | | | | | | because | | ` | | Justs | ficatio | <u> </u> | | | | | | - | | 27 | | | | | Distr | ibution | | | | Avai | labilit | y Codes | | | | Avail e | 20/02 | | | Dist | Speci | al | | | 1. 1 | | | | | 10/1 | | | | | n | | 4 | | | ' | | * | 3 | ### INTRODUCTION The Special Working Group on High Pressure Vessels of the Pressure Vessel and Piping Division of ASME is writing a design code for high pressure vessels. Many of the design methods to be codified rely on a fracture mechanics analysis and fracture toughness properties. It is often difficult and expensive to obtain valid fracture toughness properties from vessel forgings. The historical approach to fracture toughness measurement has been to conduct Charby impact energy tests. There have been many empirical correlations developed over the years to determine fracture toughness from Charpy impact energy. The most famous is the upper shelf correlation of Rolfe, Novak, and Barsom (refs 1,2). The Rolfe-Novak-Barsom correlation was developed based on the analysis of numerous experimental measurements of fracture toughness and Charpy impact energy for many steels of different composition and strength. It was found that there is a linear relationship between the square of the toughness-to-yield strength ratio and the impact energy-to-yield strength ratio. This means that if the yield strength and upper shelf Charpy V-notch impact energy are known, then the fracture toughness can be determined. The equation of the straight line that fits the data was determined from the data available to the developers of the correlation. At that time, there was no significant data base for the toughness of ASTM A723 steel—the steel most commonly used to manufacture high pressure vessels. The purpose of this report is to determine if the Rolfe-Novak-Barsom correlation can be used to estimate the fracture toughness of ASTM A723 steel from upper shelf impact energy and yield strength measurements. ### **PROCEDURE** The Rolfe-Novak-Barsom upper shelf correlation is given mathematically as $$\left\{\frac{K_{\underline{I}\underline{c}}}{\sigma_{\underline{y}}}\right\}^* = 5 \left[\frac{\underline{c}\underline{v}\underline{N}}{\sigma_{\underline{y}}} - 0.05\right]$$ (1) where σ_y is the yield strength in Ksi, CVN is the Charpy impact energy in ft-lbs, and K_{IC} is the fracture toughness in Ksi $\sqrt[4]{in}$. Equation (1) shows that there is a linear relationship between the square of the fracture toughness-to-yield strength ratio and the Charpy impact energy-to-yield strength ratio. To determine the adequacy of Eq. (1) for estimating fracture toughness from impact energy for any material, both the fracture toughness and the Charpy impact energy at various strength levels must be known. From these data, the correlation parameters (ratios) can be determined and then plotted. The measured results are then compared with the values obtained from Eq. (1). An analysis of this comparison will determine whether Eq. (1) is adequate to predict fracture toughness from Charpy impact energy. Fracture toughness and Charpy impact energy data for ASTM A723 steel were presented in graphical form by Underwood (ref 3). That data, along with additional unpublished results by Thornton (ref 4), are given in tabular form in Table I. The composition of the steels in the table is generally that of ASTM A723. However, the steels consist of various grades of ASTM A723 and have been melted from various refining practices, although there is no bias towards any particular grade or refining practice. The strength range of the data does not encompass the entire range of the strength classes in ASTM A723. Class 1 (100 Ksi minimum yield strength) and Class 2 (120 Ksi minimum yield strength) are not represented, but Classes 2a through 5 are well-covered in the table. There is one thing that biases the results here: fracture toughness and Charpy impact energy was measured at -40°F, and the fracture toughness was measured at +70°F. The room temperature impact energy could be significantly higher than the low temperature impact energy if the low testing temperature is below the upper shelf minimum temperature. However, experience with this alloy (ref 5) suggests that for the data reported here, the minimum upper shelf temperature should be lower than -40°F. To determine the adequacy of the Rolfe-Novak-Barsom correlation, the data from Table I are normalized to the appropriate parameters for the correlation and compared with the predicted relationship from Eq. (1). The normalized parameters are the final two columns in the table and the comparison is depicted graphically in Figure 1. An analysis of the plot shown in Figure 1 shows that Eq. (1) provides an excellent lower bound of the measured data. Virtually all of the data fall above and to the left of the Rolfe-Novak-Barsom correlation. Essentially, none of the data fall below the line described by Eq. (1). Bounding the measured data in this manner means that the Rolfe-Novak-Barsom correlation is conservative. For a given yield strength and Charpy impact energy, the Rolfe-Novak-Barsom correlation predicts a fracture toughness less than that actually measured. This underestimation could be the result of the different testing temperatures. ### SUMMARY AND CONCLUSION A large quantity of data for ASTM A723 steel correlating yield strength, impact energy, and fracture toughness has been compared with the Rolfe-Novak-Barsom correlation. The general conclusion is that this correlation is conservative, because if fracture toughness is estimated from Charpy impact energy measurements, the estimated toughness is less than the actual measured value. The data may be somewhat questionable, however, because the fracture toughness and Charpy impact energy were measured at different temperatures. However, experience with the alloy suggests that both toughness and Charpy impact energy were upper shelf values. Therefore, it is our conclusion that for correlation purposes, the Rolfe-Novak-Barsom relationship is adequate for estimating fracture toughness from Charpy V-notch impact energy and yield strength measurements. ### REFERENCES - J.M. Barsom and S.T. Rolfe, "Impact Testing of Metals," <u>ASTM STP 466</u>, The American Society for Testing and Materials, Philadelphia, PA, 1970, pp. 281-302. - S.T. Rolfe and S.R. Novak, "Review of Developments in Plane-Strain Fracture Toughness Testing," <u>ASTM STP 463</u>, The American Society for Testing and Materials, Philadelphia, PA, 1970, pp. 124-159. - J.H. Underwood, <u>Experimental Mechanics</u>. Vol. 18, No. 9, September 1978, pp. 350-355. - 4. P.A. Thornton, Private Communication, U.S. Army ARDEC, Benet Laboratories, Watervliet, NY, July 1990. - 5. O.P. Kendall, <u>Materials Research and Standards</u>, Vol. 10, No. 12, December 1970. TABLE I. COMPILATION OF STRENGTH AND TOUGHNESS DATA FOR ASTM A723 PRESSURE VESSEL STEEL* The state of s | YS | K. | CVN | YS | V- | CVN | CVN/YS | (V- /VE) 2 | |--------------|------------------------------|----------|----------------|------------------------------|--------------|--------------|---| | (MPa) | K _{Ic} _
(MParm) | (J) | (Ksi) | K _{IC}
(Ksivin.) | (ft-lbs) | (ft-lbs/Ksi) | (K _{Ic} /YS) ²
(in.) | | 1 | <u> </u> | | 1,511 | 11.517 | 112 1037 | (10 103/131/ | | | 1090 | 184 | 61 | 158.1 | 167.5 | 44.9 | 0.28 | 1.12 | | 1090 | 202 | 67 | 158.1 | 183.8 | 49.3 | 0.31 | 1.35 | | 1090 | 202 | 69 | 158.1 | 183.8 | 50.7 | 0.32 | 1.35 | | 1110 | 190 | 57 | 161.0 | 172.9 | 41.9 | 0.26 | 1.15 | | 1110 | 190 | 60 | 161.0 | 172.9 | 44.1 | 0.27 | 1.15 | | 1110 | 187 | 56 | 161.0 | 170.2 | 41.2 | 0.26 | 1.12 | | 1110 | 187 | 53 | 161.0 | 170.2 | 39.0 | 0.24 | 1.12 | | 1170 | 157 | 41 | 169.7 | 142.9 | 30.1 | 0.18 | 0.71 | | 1170 | 157 | 42 | 169.7 | 142.9 | 30.9 | 0.18 | 0.71 | | 1170 | 157 | 44 | 169.7 | 142.9 | 32.4 | 0.19 | 0.71 | | 1170 | 165 | 41 | 169.7 | 150.2 | 30.1 | 0.18 | 0.78 | | 1170 | 165 | 42 | 169.7 | 150.2 | 30.9 | 0.18 | 0.78 | | 1170 | 165 | 37 | 169.7 | 150.2 | 27.2 | 0.16 | 0.78 | | 1170 | 165 | 37 | 169.7 | 150.2 | 27.2 | 0.16 | 0.78 | | 1210 | 140
140 | 24
25 | 175.5
175.5 | 127.4 | 17.6 | 0.10 | 0.53 | | 1210 | 140 | 25
26 | 175.5 | 127.4
127.4 | 18.4
19.1 | 0.10
0.11 | 0.53
0.53 | | 1210 | 140 | 27 | 175.5 | 127.4 | 19.1 | 0.11 | 0.53 | | 1210 | 140 | 28 | 175.5 | 127.4 | 20.6 | 0.12 | 0.53 | | 1210 | 140 | 29 | 175.5 | 127.4 | 21.3 | 0.12 | 0.53 | | 1210 | 166 | 31 | 175.5 | 151.1 | 22.8 | 0.13 | 0.74 | | 1210 | 166 | 32 | 175.5 | 151.1 | 23.5 | 0.13 | 0.74 | | 1210 | 166 | 33 | 175.5 | 151.1 | 24.3 | 0.14 | 0.74 | | 1210 | 166 | 35 | 175.5 | 151.1 | 25.7 | 0.15 | 0.74 | | 1210 | 166 | 37 | 175.5 | 151.1 | 27.2 | 0.16 | 0.74 | | 1280 | 126 | 25 | 185.7 | 114.7 | 18.4 | 0.10 | 0.38 | | 1280 | 126 | 30 | 185.7 | 114.7 | 22.1 | 0.12 | 0.38 | | 1280 | 126 | 34 | 185.7 | 114.7 | 25.0 | 0.13 | 0.38 | | 1280 | 126 | 24 | 185.7 | 114.7 | 17.6 | 0.10 | 0.38 | | 1280 | 126 | 33 | 185.7 | 114.7 | 24.3 | 0.13 | 0.38 | | 1280 | 126 | 29 | 185.7 | 114.7 | 21.3 | 0.11 | 0.38 | | 1280 | 146 | 25 | 185.7 | 132.9 | 18.4 | 0.10 | 0.51 | | 1280 | 146 | 30 | 185.7 | 132.9 | 22.1 | 0.12 | 0.51 | | 1280 | 146 | 34 | 185.7 | 132.9 | 25.0 | 0.13 | 0.51 | | 1280 | 146 | 24 | 185.7 | 132.9 | 17.6 | 0.10 | 0.51 | | 1280 | 146 | 33 | 185.7 | 132.9 | 24.3 | 0.13 | 0.51 | | 1280 | 146 | 29 | 185.7 | 132.9 | 21.3 | 0.11 | 0.51 | | 1340 | 122 | 23 | 194.4 | 111.0 | 16.9 | 0.09 | 0.33 | | 1340
1340 | 122 | 25
27 | 194.4 | 111.0 | 18.4 | 0.09 | 0.33
0.33 | | 1340 | 122
122 | 27 | 194.4 | 111.0 | 19.9 | 0.10
0.11 | 0.33 | | 1340 | 131 | 28 | 194.4 | 111.0
119.2 | 20.6
16.9 | 0.11 | 0.33 | | 1340 | 131 | 25
25 | 194.4 | 119.2 | 18.4 | 0.09 | 0.38 | | 1040 | 121 | 23 | 1 134.4 | 173.6 | 1 10.4 | 0.03 | 0.30 | ^{*}References 3 and 4 TABLE I. CONT'D | YS
(MPa) | K _{Ic} _
(MPaVm) | CVN
(J) | YS
(Ksi) | K _{IC}
(Ksivin.) | CVN
(ft-1bs) | CVN/YS
(ft-lbs/Ksi) | (K _{Ic} /YS) ² | |-------------|------------------------------|------------|-------------|------------------------------|-----------------|------------------------|------------------------------------| | 1340 | 131 | 27 | 1,04.4 | 110.2 | 10.0 | 0.10 | 2 20 | | _ | | 27 | 194.4 | 119.2 | 19.9 | 0.10 | 0.38 | | 1340 | 131 | 28 | 194.4 | 119.2 | 20.6 | 0.11 | 0.38 | | 1198 | 160 | 29 | 173.8 | 145.0 | 21.1 | 0.12 | 0.71 | | 1190 | 163 | 29 | 172.6 | 148.0 | 21.5 | 0.12 | 0.74 | | 1198 | 166 | 28 | 173.8 | 151.0 | 20.5 | 0.12 | 0.75 | | 1033 | 231 | 80 | 149.8 | 210.0 | 58.8 | 0.39 | 1.97 | | 1033 | 229 | 83 | 149.8 | 208.0 | 61.2 | 0.41 | 1.93 | | 1033 | 237 | 82 | 149.8 | 216.0 | 60.0 | 0.40 | 2.08 | | 896 | 275 | 106 | 130.0 | 250.0 | 78.0 | 0.60 | 3.70 | | 898 | 275 | 107 | 130.3 | 250.0 | 78.8 | 0.60 | 3.68 | | 898 | 266 | 106 | 130.3 | 242.0 | 78.0 | 0.69 | 3.45 | Figure 1. Comparison of measured Charpy impact and fracture toughness correlation with the Rolfe-Novak-Barsom correlation for ASTM A723 pressure vessel steel. ### TECHNICAL REPORT INTERNAL DISTRIBUTION LIST | | NO. OF | |--|--------| | | COPIES | | CHIEF, DEVELOPMENT ENGINEERING DIVISION | | | ATTN: SMCAR-CCB-DA | 1 | | -OC | 1 | | -01 | 1 | | -DR | 1 | | -DS (SYSTEMS) | 1 | | CHIEF, ENGINEERING SUPPORT DIVISION | | | ATTN: SMCAR-CCB-S | 1 | | - SD | 1 | | -SE | 1 | | CHIEF, RESEARCH DIVISION | | | ATTN: SMCAR-CCB-R | 2 | | -RA | 1 | | -RE | 1 | | -RM | 1 | | -RP | 1 | | -RT | 1 | | TECHNICAL LIBRARY | 5 | | ATTN: SMCAR-CCB-TL | | | TECHNICAL PUBLICATIONS & EDITING SECTION | 3 | | ATTN: SMCAR-CCB-TL | | | OPERATIONS DIRECTORATE | 1 | | ATTN: SMCWV-ODP-P | | | DIRECTOR, PROCUREMENT DIRECTORATE | 1 | | ATTN: SMCWV-PP | | | DIRECTOR, PRODUCT ASSURANCE DIRECTORATE | 1 | | ATTN: SMCWV-QA | | NOTE: PLEASE NOTIFY DIRECTOR, BENET LABORATORIES, ATTN: SMCAR-CCB-TL, OF ANY ADDRESS CHANGES. ### TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST | NO.
COPI | - | | NO. OF COPIES | |--|------------------|---|---------------| | ASST SEC OF THE ARMY RESEARCH AND DEVELOPMENT ATTN: DEPT FOR SCI AND TECH THE PENTAGON WASHINGTON, D.C. 20310-0103 | L | COMMANDER ROCK ISLAND ARSENAL ATTN: SMCRI-ENM ROCK ISLAND, IL 61299-5000 | 1 | | ADMINISTRATOR DEFENSE TECHNICAL INFO CENTER | 12 | DIRECTOR US ARMY INDUSTRIAL BASE ENGR ACT ATTN: AMXIB-P ROCK ISLAND, IL 61299-7260 | v
1 | | ALEXANDRIA, VA 22304-6145 COMMANDER US ARMY ARDEC | | COMMANDER US ARMY TANK-AUTMV R&D COMMAND ATTN: AMSTA-DDL (TECH LIB) WARREN, MI 48397-5000 | 1 | | ATTN: SMCAR-AEE SMCAR-AES, BLDG. 321 SMCAR-AET-O, BLDG. 351N SMCAR-CC SMCAR-CCP-A | 1
1
1
1 | COMMANDER US MILITARY ACADEMY ATTN: DEPARTMENT OF MECHANICS WEST POINT, NY 10996-1792 | 1 | | SMCAR-FSA
SMCAR-FSM-E
SMCAR-FSS-D. BLDG. 94 | 1 1 1 2 | US ARMY MISSILE COMMAND REDSTONE SCIENTIFIC INFO CTR ATTN: DOCUMENTS SECT, BLDG. 4484 REDSTONE ARSENAL, AL 35898-5241 | 2 | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN: SLCBR-DD-T, BLDG. 305 ABERDEEN PROVING GROUND, MD 21005-5060 | 1 | | 1 | | DIRECTOR US ARMY MATERIEL SYSTEMS ANALYSIS ACTOR ATTN: AMXSY-MP ABERDEEN PROVING GROUND, MD 21005-507: COMMANDER HQ, AMCCOM ATTN: AMSMC-IMP-L | 1 | COMMANDER US ARMY LABCOM MATERIALS TECHNOLOGY LAB ATTN: SLCMT-IML (TECH LIB) WATERTOWN, MA 02172-0001 | 2 | | Alin: Amomu-Imp-L | Ţ | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. ROCK ISLAND, IL 61299-6000 ## TECHNICAL REPORT EXTERNAL DISTRIBUTION LIST (CONT'D) | | O. OF | | NO. OF COPIES | |---|-------|--|---------------| | COMMANDER US ARMY LABCOM, ISA ATTN: SLCIS-IM-TL 2800 POWDER MILL ROAD ADELPHI, MD 20783-1145 | 1 | COMMANDER
AIR FORCE ARMAMENT LABORATORY
ATTN: AFATL/MN
EGLIN AFB, FL 32542-5434 | 1 | | COMMANDER US ARMY RESEARCH OFFICE ATTN: CHIEF, IPO P.O. BOX 12211 | 1 | COMMANDER AIR FORCE ARMAMENT LABORATORY ATTN: AFATL/MNF EGLIN AFB, FL 32542-5434 | 1 | | RESEARCH TRIANGLE PARK, NC 27709-221 | 11 | MIAC/CINDAS PURDUE UNIVERSITY 2595 YEAGER ROAD | | | US NAVAL RESEARCH LAB
ATTN: MATERIALS SCI & TECH DIVISION
CODE 26-27 (DOC LIB)
WASHINGTON, D.C. 20375 | 1 | WEST LAFAYETTE, IN 47905 | 1 | | DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN: SLCBR-IB-M (DR. BRUCE BURNS) ABERDEEN PROVING GROUND, MD 21005~506 | 1 | | | NOTE: PLEASE NOTIFY COMMANDER, ARMAMENT RESEARCH, DEVELOPMENT, AND ENGINEERING CENTER, US ARMY AMCCOM, ATTN: BENET LABORATORIES, SMCAR-CCB-TL, WATERVLIET, NY 12189-4050, OF ANY ADDRESS CHANGES. # END FILMED 5-92 DTIC